Software Construction

Continuous Integration

Martin Kropp University of Applied Sciences Northwestern Switzerland Institute for Mobile and Distributed Systems

Learning Target

You

- can explain the importance of continuous integration (CI)
- know what Continuous Integration is
- can explain the beneftis of CI
- can describe a typical CI environment
- can setup and use a CI tool

Continuous Integration, v1.2

IMVS, M. Kropp

Agenda

- Why Integration?
- What is Continuous Integration?
- Continuous Integration Process
- CI Infrastructure
- CI Tools

Continuous Integration, v1.2

MVS, M. Krop

2

Integration

Integration is ...

Making different modules work together

- Modularization
 - enables team development
 - makes complex systems manageable
- Modules have to work together
 - ◆ i.e. they must be integrated
- Integrated Modules do successfully
 - ◆ compile
 - ◆ run
 - pass test
 - deploy

Continuous Integration, v1.2

IMVS, M. Kropp

Broken Integration

- You have a broken integration when:
 - ◆ Source code server does not build successfully
 - Shared component works in one system, but breaks others
 - ◆ Unit tests fail
 - Code quality fails (coding conventions, quality metrics)
 - ◆ Deployment fails

The earlier you can detect problems, the easier it is to resolve them

Continuous Integration, v1.2

IMVS, M. Kropp

Manual Integration

- Integration becomes expensive
 - ◆ if made manual (build, test, deployment, ...)
 - with too less checkin's (hours or days...)
 - ◆ If integration problems and bugs are detected too late
- Reduces desire to refactor
 - Long time between integration increases risk of merge
- IDE makes many cross-cutting changes easy

Continuous Integration, v1.2

IMVS, M. Krop

7

What Is Continuous Integration

Some Definitions

"An important part of any software development process is getting **reliable builds** of the software. Despite it's importance, we are often surprised when this isn't done. We stress a **fully automated** and **reproducible build**, **including testing**, that **runs many times a day**. This allows each developer to integrate daily thus reducing integration problems."

Martin Fowler and Matthew Foemmel, Continuous Integration

"The macro process of object-oriented development is one of "continuous integration." ... At regular intervals, the process of "continuous integration" yields executable releases that grow in functionality at every release. ... It is through these milestones that management can measure progress and quality, and hence anticipate, identify, and then actively attach risks on an ongoing basis."

Grady Booch, Object-Oriented Analysis and Design with Applications

Continuous Integration, v1.2

IMVS, M. Kropp

Practices of Continuous Integration

- Maintain a Single Source Repository.
- Automate the Build
- Make Your Build Self-Testing
- Everyone Commits Every Day
- Every Commit Should Build the Mainline on an Integration Machine
- Keep the Build Fast
- Test in a Clone of the Production Environment
- Make it Easy for Anyone to Get the Latest Executable
- Everyone can see what's happening
- Automate Deployment

From http://martinfowler.com/articles/continuousIntegration.html

Continuous Integration, v1.2

MVS, M. Krop

_

Embrace Continuous Integration

What is Continuous Integration

- Integration server monitors source repository
 - ◆ Rebuilds with every change
 - Runs all unit and acceptance tests
 - · Publishes build results
 - Notifies developers if build breaks
 - Labels successful builds in source repository

Continuous Integration, v1.2

IMVS, M. Kropp

Continuous Integration Prerequisites

- Tools needed
 - ♦ VCS server
 - ◆ Build server
 - Deployment Server
 - Automation tools
 - ◆ CI tools
- Work Process
 - ◆ Commit/Update often (each change)
 - Run often
 - Write test
 - Run test often
 - · Common code ownership

Continuous Integration, v1.2

IMVS, M. Kropp

Realizing Continuous Integration

- Monitors a VCS repository for changes
 - ◆ CVS = check for commits in the repository since last build time
 - If changes are found, then on a schedule start the build
- Build your application
 - through your existing Ant or Maven scripts
- Run your xUnit Test suite
- Run code audit tools
 - ◆ Checkstyle, code coverage, ...
- Report on the build results
 - send formatted email notifications
 - publish results to a website
- (Optionally) publish the application
- Configuration is through a central XML file

nuous Integration, v1.2 IMVS, M. Kropp

What is a Successful Build?

- When is your build successful?
 - ◆ When it compiles?
 - ◆ When all the unit-tests have run?
 - When it has been deployed?
- In fact, every failure is a success
 - ◆ You have exposed a potential problem early!

Continuous Integration, v1.2

IMVS, M. Kropp

The Agile Process

 Continuous Integration is only one aspect of an overall process. For it to work best, you need to:

Plan iteratively

- schedule regular releases with evolving levels of functionality (CRs)
- be wary of inflexible Change Control Boards!

Implement incrementally

- identify and implement small work tasks
- refactor if necessary!

Report proactively

- identify exactly the contents (CIs) of any build, in both file and content
- automate reports!

Continuous Integration, v1.2

IMVS, M. Kropp

15

CI Benefits

Reduced Risks

- Always aware of current status of the project
- Less time spent investigating integration bugs
 - Integration testing performed early
 - Integration bugs caught early
- Less time wasted because of broken code in version control system
 - · Broken builds caught early
- Prove your system can build!
- Increase code quality with additional tasks
- Discover potential deployment issues

Continuous Integration, v1.2

IMVS, M. Kropp

CI Obstacles

- Tough to move an existing system into CI
- Systems that rely on "server" components (BizTalk, Sharepoint, etc.)
- Db-based systems need to be up-to-dated

Continuous Integration, v1.2 IMVS, M. Kropp 17

Monitoring

- CruiseControl
 - ◆ Continuous Integration Server
 - ◆ Integrates building, unit tests, code coverage, analysis,
 - Provides the ability to hook in almost any output.
 - Gives instant knowledge of status of builds.
 - Provides dashboard like integration for multiple projects

Continuous Integration, v1.2 IMVS, M. Kropp 19

Cruise Control Components

- CI Server
 - Monitors the cvs
 - ◆ Executes the build script
- Configuration File
- Dashboard
 - ◆ Build report viewer
- Email Notification

Continuous Integration, v1.2

IMVS, M. Krop

21

CI Add Ons

- Code Coverage Cobertura
 - ◆ Works with JUnit or any Java classes
 - Uses instrumentation within Ant or the command line
 - Integrated into build process via <coberturainstrument> task
- Dependency Management with IVY
 - ◆ Similar like Maven
 - Ant based

Continuous Integration, v1.2

IMVS, M. Kropp

Some Popular CI Tools

- Cruise Control (OS)
 - http://cruisecontrol.sourceforge.net/
- Anthill Pro (Com)
 - http://www.anthillpro.com/
- Continuum (OS)
 - http://maven.apache.org/continuum/
- Pulse (Com)
 - http://www.zutubi.com/
- Luntbuild (OS)
 - http://luntbuild.javaforge.com/
- ParaBuild Server (Com)
 - http://www.viewtier.com/index.htm

Continuous Integration, v1.2

IMVS, M. Kropp

23

Resources

- Martin Fowler about CI http://www.martinfowler.com/articles/continuousIntegration.html
- Wiki <u>http://c2.com/cgi/wiki?ContinuousIntegration</u>

Continuous Integration, v1.2

IMVS, M. Kropp

Summary

- Continually integrate and test to reduce risk
- Detect problems early
- Always have a deployable build
- Generate metrics to guide project management
- Continuous Integration is:
 - ◆ A good practice in any software development method
 - ◆ Vital for agile development